Entrepreneurship

Unit 3.3: The 4 Components of the Marketing Mix (KEY)

Student:	Date:	Period:
	 	•

1. The Marketing Mix (Also known as the 4 P's)

• <u>Product</u> Answers: <u>What are you selling?</u>

• <u>Price</u> Answers: <u>How much is it?</u>

• <u>Place</u> Answers: <u>Where can I get it?</u>

• <u>Promotion</u> Answers: <u>Why should I buy it?</u>

2. Products/Services

① <u>Product brands</u> Example: <u>Ford, Dell, Kellogg's</u>

② Product Mix

• Categories: <u>Cereal, fruit snacks, cookies and crackers, etc</u>

• Cereal: Frosted Flakes, Froot Loops, All Bran, etc.

3. **Define** <u>Inventory Methods</u>: <u>Keeping track of available stock of goods</u>

- Tracking inventory on a daily basis as it arrives or is sold is called: <u>Perpetual Inventory</u>. Computers allow "accurate" and up-to-date information.
- **Physical Inventory:** Mistakes can be made, items are stolen or lost. Conducting a physical count of inventory is a good idea and should be done periodically to get <u>"actual" numbers</u>.
- Suppliers ship inventory just before it's used to keep stock at a minimum is called: <u>Just-in-Time</u>

4. Pricing Strategies

You're in business to *make profit*. Know which pricing strategies to utilize.

Pricing Strategies

- ✓ Mark-up
- ✓ <u>Cost-based</u>
- ✓ <u>Competition-based</u>
- ✓ <u>Demand-based</u>

Psychological Pricing

- **✓** Discounting
- ✓ <u>Credit</u>

5. Cost-based Pricing Method

• Utilizes Cost + Mark-up (\$ -or- $^{\circ}$ 0)

$$\underline{Cost} + \underline{\$ MU} = \underline{Price}$$

(\$500 sofa + \$300 MU = \$800)

Method best used for: *services*, *high price/luxury items*; *i.e. cars, furniture, accountants*

$$\underline{Cost} + \underline{\% MU} = \underline{Price}$$

(\$50 muffler + 60% MU = \$80)

\$50 x .60 = \$30

\$50 + \$30 = \$80

Method best used if: <u>offer a lot of different products/services and everything is marked-up the same; i.e., convenience stores, auto part stores</u>

6. Competition-based Pricing Method

Lower or raise price of products/services based on: what the competition is doing.

- If Burger King offers Whopper for <u>\$1</u>, McDonalds changes price of Big Mac to <u>\$1</u>.
- Retailers employ people whose job is to *check competitor pricing*, so they can stay in-line or offer lower prices.
 - Some retailers will offer *coupon matching*

7. Demand-based Pricing Method

Price is raised or lowered based on *supply and demand*.

Give Example: <u>Tickle Me Elmo sold for \$1,000 (and up) the Christmas it was introduced. This was due to higher-than-anticipated demand and limited stock.</u>

8. Psychological Pricing Methods

① <u>Prestige Pricing:</u> Denotes status

② <u>Odd/Even Pricing:</u> Odd numbers suggest bargains (\$19.99); Even numbers suggest

higher quality (\$20).

Price Lining: Pricing items in low, moderate, and high-priced categories.
Promotional Pricing: Lower prices offered for a limited time to stimulate sales

⑤ <u>Multiple-unit Pricing:</u> Items priced in multiples to suggest a bargain and to increase volume

sales (3 for \$1)

(6) **Bundle Pricing:** Bundling several **complementary products** together and selling

them for a lower combined-price

9. What are Discount Pricing Methods? Offers customers reductions from the regular price.

① Cash discounts: Given for prompt payment

Example: (2/10, n/30) A 2% cash discount if invoice paid in 10 days. Otherwise, entire amount is due within 30 days of invoice date.

Write the terms for a 3% cash discount given if the bill is paid in 15 days. Full amount is due within 30 days of invoice date. 3/15, n/30

② Quantity discounts: *The larger the order, the cheaper the per-unit price.*

1-1,000 units = $\$\underline{5}$ each 1,001-5,000 units = $\$\underline{4}$ each 5,001 + units = $\$\underline{3}$ each

- ③ Trade discounts: Given to distribution channel members who provide marketing functions.
- Promotional discounts: Given to wholesalers & retailers for carrying-out manufacturer promotions. May be in cash or promotional materials supplied by manufacturer.
- ⑤ Seasonal discounts: <u>Given to customers who buy seasonal items in the off-season. (i.e., heavy coats in middle of summer)</u>

- 10. What is Credit? Allows customers to obtain products or services with the promise to pay later.
 - What risks do Retailers take if they allow customers to Buy "On Account?" *Take the chance of late payments or defaulting*
 - What is the disadvantage of allowing customers to use credit cards to make purchases? <u>Costs business money in service fees to accept credit cards</u>

11. What is the "Channel of Distribution?"

The path a product takes from producer to final user (consumer)

12. Types of Channels

- <u>Direct</u>
- *Indirect* (intermediaries)

Why would you use an indirect channel fo distribution? <u>Use if results in lower cost than you would charge if you were handling all the phases of distribution yourself or if middle men have a "ready-made" network for wider distribution.</u>

13. Channels of Distribution includes:

- transportation
- <u>storage</u>
- product handling

14. What are the 4 areas of the Promotional Mix?

- ① Advertising: Paid non-personal presentation of ideas directed toward a mass audience.
- ② **Publicity:** *Free placement of newsworthy items about company, etc. in the media.*
- ③ **Personal Selling:** Giving an oral presentation to one or more potential buyers.
- Promotions: <u>Use of incentives or interest-building activities to create demand. Be creative!!</u>

15. List 4 Advertising Methods (and provide examples):

- **✓** <u>Broadcast (TV, radio)</u>
- ✓ Print (Magazines, newspaper, catalogs)
- ✓ Outdoor & Transit (Billboards, bus)
- ✓ *Internet (Banner ads)*

16. List 4 Publicity Methods:

- ✓ News releases (aka press releases)
- **✓** Feature articles
- **✓** Press conference
- ✓ Seek interviews
- 17. What is Public Relations: Any activity that creates goodwill for a business
- 18. Name a company that utilizes Personal Selling Old Navy, Olive Garden, automobile dealerships

19. Give examples of how businesses can promote themselves:

- ✓ Incentives
- ✓ Displays/Tradeshows
- ✓ Premiums
- ✓ Rebates
- ✓ Samples

- **✓** Sweepstakes/Contests
- **✓** <u>Sponsorships</u>
- ✓ The sky's the limit!